Preparing for the Geotechnical Field Investigation David Thomas, Sr. Engineering Geologist Office of Drilling Services # Where do I start? Review Memo To Designers 1-35 Memo to Designers 1-35 • June 2008 Schereites Midoo to Deservers 1-35 batter March 19 1-35 FOUNDATION RECOMMENDATION AND REPORTS 1. Overview This memo defines the roles of the Structure Project Engineer (PE) and Geocechnical Services' design staff during the project development process. Determination of the foundation configuration as early as possible in the project development process is one of the keys to keeping a project within budget and on schedule. Obtaining the necessary foundation deeling and occurrent measurement commendations in a furthery marrier to reach of good communication between Structure Design (SD) staff and Gootrobnical Service (GS) staff from the project. The key to successful and timely development of foundation recommendations is frequencommunication. Since the design process is invente, periodic communication is required. Discussions between SD and GS personnel are required at, or prior to, the beginning of detailed design. An agreement between SD and GS is needed at this time as to the content and diming of the foundation recommendation deliverables. The foundation (eeign process begins well S. Marc MC traff ordination as ease as possible to determine the design performance replacements believed to determine the design performance replacements believed to the determine the design performance replacement report for outside in system in great be the design conference and a second or second to the design of the conference of outside sign outputs. It is constituted that the revised parameters to comment entry SD to OS as the information is developed. It is constituted to the conference output of the foundation confidence The foundation deeign process, whether it is for shallow or deep foundations, is an iteratiprocess. Foundation recommendations are dependent upon the factored load dramads in the foundation configuration. The Foundation Report cannot be completed without collaborative effort among SD, GS and all other involved functional units to develop as refine the foundation details. 1-35 POUNDATION RECOMMENDATION AND REPORTS ### Memo To Designers 1-35 Defines the roles of Structure Design and Geotechnical Services' design staff during the project development process | WBS Elements | Tasks | Structure Design Staff | GS Design Staff | | | | |---|---|--|--|--|--|--| | Advance Planning
Study (APS) | Advance
Planning Study | Request Structure Preliminary
Geotechnical Report (SPGR) | Acknowledge receipt of request and
provide name of GS design staff assigned | | | | | (WBS 150, 160) | | from GS. | Provide SPGR to SD. | | | | | | Preliminary
Foundation | Request Preliminary Foundation
Report (PFR) from GS. | Acknowledge receipt of request and provide name of GS design staff assigned | | | | | | Report | | Provide PFR to SD. | | | | | | Site Ready for
Subsurface
Exploration | Acknowledge status of site
readiness for subsurface
exploration. | Contact Structure PE regarding status of
subsurface exploration. Report issues tha
potentially influence the project cost and/o
schedule. | | | | | | Draft Structure
General Plan | Discuss feasible foundation
types prior to Type Selection with
GS staff. Invite GS design staff
to the Type Selection Meeting. | Discuss appropriate foundation types and recommended foundation types. Attend the Type Selection Meeting. | | | | | | | Request Foundation Report (FR) | Acknowledge receipt of request and provide name of GS design staff assigned | | | | | Draft Structure
PS&E
(WBS 240) | | Confirm or update the design
loads and project schedule to GS
design staff. | Prior to drilling, contact Structure PE to
verify the foundation design data and
schedule. | | | | | | Foundation
Reports | Confirm or update foundation design data, including structure loads. | After drilling, contact Structure PE to discuss foundation design data. | | | | | | | Verify/provide final foundation
design data, including design
structure loads to GS. | Acknowledge receipt of final foundation design data. | | | | | | | Review FR. Contact GS design staff with comments. | Provide FR, including LOTBs to Structure PE. | | | | | | Draft Structure
Plans | Request Draft Plans (Unchecked
Details) review by GS design
staff. | Send review comments to SD. | | | | | | Draft SPS&E | Request Draft SPS&E package review by the GS design staff. | Review Draft SPS&E. Send comments to
SD and Structures Office Engineer (SOE). | | | | | Final Structure
PS&E Package
(WBS 250) | | | Update FR (if necessary).
Issue foundation review/concurrence | | | | | Awarded &
Approved
Const. Contract
(WBS 265) | Advertised
Contract | SD/SOE request GS to respond to bidder inquiries. | Provide bidder inquiry response to SD and/or SOE. | | | | | Construction
Engineering and
General
Contract (WBS | Construction
Engineering
Work | SD/Structure Representative
request technical support during
construction (i.e., CRIP review,
pile mitigation, foundation testing
and CCO support) | Provide technical support to SD and Structure Representative. | | | | ## Memo To Designers 1-35 Successful implementation of this process is completely dependent on the collaboration of the two design groups. Establish a good working relationship. Communicate, Communicate ### Review Memo To Designers 4-1 Spread Footings and #### Memo To Designers 3-1 Deep Foundations MEMO TO DESIGNERS 4-1 • APRIL 2008 #### SPREAD FOOTINGS This memo is intended to clarify the terms and design methodology used in the current LRFD BDS (AASHTO LRFD Bridge Design Specifications, with Interims and California Amendments) for spread footings, and to improve communications with Geotechnical Services (GS). Services (OS). Cultuma designs foundations at beant and pier footings in accordance with the LRTD BDS. By amendments to AASHTO LRTD Bridge Design Specifications. Culturas designs By annual control of the o #### Definitions Contact surface — notions or to the noting, located at a specific derivation. Forting Width (II) — Sheet plan dimension of the footing. Effective Footing Width (II) — Reduced footing with for an eccentrically loaded footing. Footing Length (L) = Long plan dimension of the footing. Effective Footing Length (L) — Reduced footing length for an eccentrically loaded footing. q.—Gross Uniform Bearing Stress. This is the equivalent uniform vertical stress determined by applying the vertical load over the effective footing area. Designer must include the weight of the footing and of all overburdents not from the contact surface to finished grade, when determining the gross uniform bearing stress. $q_{\rm mos}^{-}$ Gross, Maximum Bearing Stress. This is the maximum applied vertical stress dem at the contact surface. Gross maximum bearing stress demand must include the weight the footing and of all overburdens of from the contact surface to finished grade. Used footings on rock, $q_{\rm max}$ is based on triangular or trapezoidal stress distribution on the footarea. #### **DEEP FOUNDATIONS** Business, Transportation and Housing Agency Dry Creek Bridge (Replace) Date: April 30, 2009 File: 05-SB-2-PM 33.63 The Standard Plans, Sheets B2-3 (16" AND 24" CAST-IN-DRILLED-HOLE CONCRETE PILES), B2-5 (PILE DETAILS CLASS 90 AND CLASS 140), and B2-8 (PILE DETAILS CLASS 200) provide the upper limit of structural pile design capacities in tension and compression. ### Dry Creek Bridge (REP) #### SD Request for Foundation Recommendations and Report State of California DEPARTMENT OF TRANSPORTATION Memorandum GS Office Chief Office of Geotechnical Design North > SD Branch Chief Bridge Design Branch 1 > Office of Bridge Design North > DIVISION OF ENGINEERING SERVICES STRUCTURE DESIGN Please provide Foundation Recommendations for the following structure in the above referenced Dry Creek Bridge (Replace) Br No. 51-0999 We are proposing a 3 span single column pier bridge. The center line of the new bridge is shifted approximately 50 feet to the east of the existing center line. We also need to build a forward retaining wall at Abutment 1R (east side) to retain a permanent access road. The forward retaining wall on Abutment 1R will be approximately 8ft (min) – 19ft (max) high and 45ft long. Standard Type 1 retaining wall has been assumed. The abutment footings have been assumed to be on either 24 inch CIDH piles (Class 140) or spread footings. Piers have been assumed to be on either 24 inch CIDH pules (Class 200) with pile caps or 96 inch single CIDH piles. It has been assumed that spread footing can be used for the Standard Type I retaining wall for the forward wall. However, if soil bearing capacity is not adequate, please provide us specified tip elevations for 24 inch CIDH pile (Class 90). ### Dry Creek Bridge (REP) Deep Foundation Design Data Table (included with the FR Request) Table 3. Deep Foundation General Information | Foundation Design Data Sheet | | | | | | | | | |------------------------------|--------------|--------------|----------------|----------------------|--------------------|-------|--|-----------------------------------| | 111 | Design | Pile
Type | Finished Grade | Cut-off
Elevation | Pile Cap Size (ft) | | Permissible
Settlement under
Service Load (in) | Number of
Piles
per Support | | No. | No. Method 7 | | Elevation (ft) | (ft) | В | L | | | | Abut 1 | WSD | 24"
CIDH | 480.5 | 476.75 | 9.0 | 52.67 | 1" | 20 | | Pier 2
Alt. 1 | LRFD | 24"
CIDH | 483.5 | 466.25 | 28 | 39 | 1" | 35 | | Pier 2
Alt. 2 | LRFD | 96"
CIDH | 483.5 | 472.0 | N/A | N/A | 1" | 1 | | Pier 3
Alt. 1 | LRFD | 24"
CIDH | 482.0 | 466.25 | 28 | 39 | 1" | 35 | | Pier 3
Alt. 2 | LRFD | 96"
CIDH | 482.0 | 472.0 | N/A | N/A | 1" | 1 | | Abut 4 | WSD | 24"
CIDH | 475.5 | 471.75 | 9.0 | 47.67 | 1" | 20 | ### Dry Creek Bridge (REP) Deep Foundation Load Data Tables (included with the FR Request) | Table 4. Deep Foundation Load Data | | | | | | | | | | | | |------------------------------------|------------------------------|------------------|--------------------|---|------------------|---------|--|----------------|------------------|----------------|------------------| | | Foundation Design Loads | | | | | | | | | | | | | Service-I Limit State (kips) | | | Strength Limit State
(Controlling Group, kips) | | | Extreme Event Limit State
(Controlling Group, kips) | | | | | | Support
No. | Total Load | | Permanent
Loads | Compression | | Tension | | Compression | | Tension | | | | Per
Support | Max.
Per Pile | Per
Support | Per
Support | Max. Per
Pile | | Max.
Per Pile | Per
Support | Max.
Per Pile | Per
Support | Max.
Per Pile | | Abut 1 | 2318 | 140 | 1776 | N/A | Pier 2
Alt. 1 | 8533 | N/A | 6587 | 10624 | 400 | 0 | 0 | 6587 | 400 | 0 | 200 | | Pier 2
Alt. 2 | 6075 | N/A | 4129 | 7855 | N/A | 0 | N/A | 4129 | N/A | 0 | N/A | | Pier 3
Alt. 1 | 9824 | N/A | 7875 | 12101 | 400 | 0 | 0 | 7875 | 400 | 0 | 200 | | Pier 3
Alt. 2 | 6699 | N/A | 4750 | 8649 | N/A | 0 | N/A | 4750 | N/A | 0 | N/A | | Abut 4 | 2635 | 140 | 2039 | N/A ### Dry Creek Bridge (REP) Scour Data Table (included with the FR Request) | Table 5. Scour Data | | | | | | | |---------------------|--|---|--|--|--|--| | Support
No. | Long Term Scour Elevation
(Degradation and Contraction)
(ft) | Short Term Scour Depth
(Local)
(ft) | | | | | | Abut 1 | n/a | n/a | | | | | | Pier 2 | 477 | 5 | | | | | | Pier 3 | 477 | 5 | | | | | | Abut 4 | n/a | n/a | | | | | # What do I need and how do I get it? I want a drill rig now! I want, I want, I want... # Hold on partner, not so fast! - -Do your homework first. Familiarize yourself with the available data. - -Contact Structure Design. Introduce yourself. - -Determine who your District Contacts are. You will need their assistance. - -Verify the PY's (hours) resourced for this project. # Schedule a field trip to the site And No Drive by's, Walk the Site! ### On your way there don't forget to ... visit the nearest hospital to the site and when you reach the site ... check for cell phone reception. # Dry Creek Bridge (REP) Overview Image – Looking West Proposed replacement bridge will be offset 50 feet east of the existing structure centerline. # Dry Creek Bridge (REP) Abutment 1 Cut Slope at Abutment 1 location with sandstone outcrop. South access to Abutment 1 location. # Dry Creek Bridge (REP) Abutment 4 Looking SW across Abutment 4 location. North access to Abutment 4 location. Don't forget to look for hazards. Abutment 1 location. Overhead electrical lines observed. Abutment 4 location. Buried electrical, natural gas pipeline and fiber optic line markers just off the roadway. # Dry Creek Bridge (REP) Pier 2 Looking east at Pier 2 location. Sensitive wetland habitat with year round creek adjacent to Pier 2. # Dry Creek Bridge (REP) Pier 3 Looking east at proposed Pier 3 location. # Dry Creek Bridge (REP) Watch Out Partner! Varmints! Cute little fella's, aren't they..... #### Back from the initial site visit...... "time to plan the plan" - Submit sandstone outcrop hand samples to the lab for point load index testing - Contact Structure Design and confirm data - Develop a subsurface exploration plan (for design and construction). ### Planning the Subsurface Investigation (Drilling) Dry Creek Bridge (REP) Site Summary - Sandstone rock outcrop adjacent to Abutment 1 - Unknown depth to bedrock at Piers 2, 3, and Abutment 4. Loose sand and silt covers these 3 locations, unknown soil types below OG (original ground). - Creek flows year round but is controlled by a small dam upstream - No As-Built Log of Test Borings for the existing bridge - •Abutment 1 of existing bridge is on spread footing, remaining piers and abutment supported on 10 to 40 foot driven timber piles Dry Creek Bridge (REP) Guidelines for Determining Number of Test Borings and Where - FHWA recommends a minimum of one test boring per bridge pier or abutment foundation less than 30 meters (100 feet) wide - Single (non-redundant) CIDH (Drilled Shaft) pile foundations at bridge supports also warrant a minimum of one test boring ### Planning the Subsurface Investigation (Drilling) What are we investigating for? Abutments – Spread Footing or 24-in. CIDH piles (Class 200) Piers 2 and 3 - 24-in. CIDH piles (Class 200) or Single 96-in. CIDH (Drilled Shaft) piles Retaining Wall @ Abut 1 – Spread Footing or 24-in. CIDH piles (Class 90) Embankment Fill - \leq 6-ft. @ Abut 1, 10-ft @ Abut 4 ## Drilled Shaft (Pile) type of CIDH (Cast-in-Drilled Hole) Pile built (drilled) directly into rock ### Planning the Subsurface Investigation (Drilling) Dry Creek Bridge (REP) - Test Boring Layout a minimum of (4) Test Borings, one at each support location would: - adequately characterize the subsurface geology - provide for a sufficient number of samples to determine geotechnical soil and rock properties Dry Creek Bridge (REP) – Type of Test Borings - the use of <u>Mud-Rotary drilling</u> is indicated for all (4) test borings as the site thus far has been characterized as sand and silt soil overlying bedrock. ### Planning the Subsurface Investigation (Drilling) Dry Creek Bridge (REP) – Sampling Plan # <u>Perform Standard Penetration Tests (SPT's) at 5-foot intervals</u> until encountering top-of-rock. - bore hole in-situ test that allows you to collect soil samples (disturbed) for both field logging and laboratory classification - \bullet the recorded blow count values per foot (N) are used to describe the apparent density of granular, non-cohesive soils (sand , silt and gravel) - \bullet corrected blow count values (N') can be used to estimate soil strength and soil unit weight for non-cohesive soils - SPT's performed in cohesive (clay) soils are less reliable for strength estimates - these data can be used in the computation of soil bearing capacity and settlement for spread footing and pile design, embankment stability and liquefaction analysis Dry Creek Bridge (REP) – Sampling Plan <u>Take Undisturbed 2.0 or 2.5-in. Brass Tube Samples at select intervals in cohesive (clay) soils for laboratory testing.</u> - Laboratory tests to consider for cohesive soils - - •PI (Plasticity Index) classification - $\bullet UU \; (Unconsolidated \; Undrained) undrained \; compressive \; \; strength \;$ - •C (Consolidation) estimates the magnitude and rate of settlement ### Planning the Subsurface Investigation (Drilling) Dry Creek Bridge (REP) – Sampling Plan <u>Additional soils testing.</u> - Required Laboratory tests - CR (Corrosion) – soil pH, chloride and sulfate concentrations, plus resistivity - Field tests for cohesive soils - - Pocket Penetrometer unconfined compressive strength - Pocket Torvane undrained shear strength Dry Creek Bridge (REP) – Sampling Plan <u>Continuous Rock Core (94mm or Hxb)</u> will be required once top-of-rock is reached - Laboratory test for select intact rock core - - UC (Unconfined Compression) compressive strength ### Planning the Subsurface Investigation (Drilling) Dry Creek Bridge (REP) – Sampling Plan <u>Determine %Recovery and Rock Quality Designation (RQD) from</u> recovered rock core at each boring location. Measured in the field immediately after recovery from test boring ### How deep should I drill? ### Not too deep and not too shallow Geotechnical Drilling is a very expensive business (\$1,000's/day) and resources are limited Remember, it's labeled exploratory for a reason ### Planning the Subsurface Investigation (Drilling) Dry Creek Bridge (REP) Guidelines for Determining Test Boring Depths - Spread Footings where L is less than twice W, depth would be twice W below bearing level. where L is greater than 5 times W, depth would be 4 times W below bearing level. - Drilled Shafts three times the pile diameter below the anticipated shaft tip elevation or twice the maximum shaft group dimension, whichever is greater - Retaining Walls on spread footing 1.5 times the maximum wall height - Embankment twice the embankment height Note: from AASHTO Standard Specifications for Design of Highway Bridges # Dry Creek Bridge (REP) Estimated Test Boring Depths | Support | Foundation Type | Calculated Test Boring Depth | Scour | Est. Boring Depths | Actual Depths | |----------------|----------------------|------------------------------------|-------|--------------------|---------------| | Abut 1 | Spread Footing | 46 feet | NA | 50 feet | 40 feet | | Ret Wall 19' H | Spread Footing | 29 feet | NA | 30 feet | | | Pier 2 | 24" CIDH Pile Group | 78 feet | 21 | 80 feet | 85 feet | | Pier 2 | Single 96" CIDH Pile | overlying soil + 54 feet Rock Core | 21 | 75 feet | | | Pier 3 | 24" CIDH Pile Group | 78 feet | 21 | 80 feet | 52 feet | | Pier 3 | Single 96" CIDH Pile | overlying soil + 57 feet Rock Core | 21 | 80 feet | | | Abut 4 | Sread Footing | 42 feet | NA | 50 feet | | | Abut 4 | 24" CIDH Pile Group | 96 feet | NA | 100 feet | 100 feet |